DC'S NEW BUILDING ENERGY PERFORMANCE STANDARDS Monthly Update April 29, 2021 #### **AGENDA** - Updates on the timeline of program implementation - Q&A on basic framework of BEPS #### **BEPS PROGRAM TIMELINE** - Standards effective January 1, 2021 - DOEE working on response now to the public comments on BEPS rulemaking — several topics were discussed with the Task Force on March 30 and April 13 - Next BEPS Task Force meeting is May 25, topic is workforce development and economic inclusion policies for BEPS: https://doee.dc.gov/node/1436891 #### WEBINAR UPDATE DOEE hosts a live <u>monthly webinar</u> to update the public on the progress of BEPS implementation. https://beps-monthly-webinar.eventbrite.com April 29 May 27 June 24 #### "Getting Ready for BEPS" from April 14, 2021 The Impact Group and Hickok Cole talked about how to get ready for BEPS from an energy service provider and architect's perspective. Building Innovation Hub walked through several playbooks and resources. https://youtu.be/aAK_gncec-l Sign up for updates and check out events listed at Building Innovation Hub # Presentation or Q&A? #### WHAT ARE BEPS? On January 1, 2021, DOEE established a minimum threshold of energy performance that was "no lower than" the local median ENERGY STAR Score (or Source EUI) by property type. #### **BEPS APPLICABILITY** As the benchmarking requirements ratchet down in square footage over time, the buildings will be required to meet the BEPS in the following periods until all buildings 10,000 sq. ft. and over are following the performance standards. 95% of DC's buildings over 50K SF are eligible for an ENERGY STAR score! #### **ENERGY STAR Score** a number established by US EPA that allows comparison of energy use of a property with similar properties nationwide Important for setting the standard! ## Source Energy Use Intensity (EUI) the total amount of raw fuel that is required to operate a building, divided by the building's gross floor area (GFA defined by Portfolio Manager) Important for setting the standard! ## Site Energy Use Intensity (EUI) the annual amount of all energy a building consumes on-site, as reported on a building's utility bills, divided by the building's gross floor area (GFA defined by Portfolio Manager) Important for compliance evaluation! #### PROPERTY TYPES, METRICS AND MEDIANS #### Property Types - Standards are set for each ENERGY STAR Portfolio Manager Primary Property Type - For BEPS Period 1, refer to your 2019 benchmarking report for which primary property type applies #### Metric - For property types that can receive an ENERGY STAR Score, the standard metric will be ENERGY STAR Score - For property types that cannot receive an ENERGY STAR Score, the standard metric will be Source EUI #### Standard - For most property types, the standard is set at the Local Median - For property type groups with <10 local buildings, the standard is set at the National Median #### **SPECIAL PROPERTY TYPES & VARIANCES** - Higher Education Campuses Source EUI is the metric. Each campus received a Blended Custom Standard where all non-high intensity spaces were classified as the "college/university" property type and then adjusted for high-intensity property types' square footage. - True Mixed-Use Properties Refers to buildings where a single property type does not make up more than 50% of the overall gross floor area and the sum of the scorable property use type gross floor area is also less than 50%. DOEE created a Blended Standard based on the % of each property use type in the building. - For specialized property types, EPA ENERGY STAR metrics may not be the most appropriate way to determine energy performance. DOEE will allow for owners to submit considerations for adjusted Standards to be created on a case-by-case basis (Ex: Laboratories may choose to use LBNL's Lab Benchmarking Tool). #### STANDARD TABLE SAMPLING The bolded property types account for more than 80% of DC's buildings over 50K | Property Type | Metric | Standard Level | Standard | |--------------------------------|-------------------|-----------------|----------| | Multifamily Housing | ENERGY STAR Score | Local Median | 66 | | Office | ENERGY STAR Score | Local Median | 71 | | K-12 School | ENERGY STAR Score | Local Median | 36 | | Hotel | ENERGY STAR Score | Local Median | 54 | | Residence Hall/Dormitory | ENERGY STAR Score | Local Median | 56 | | Non-Refrigerated Warehouse | ENERGY STAR Score | Local Median | 19 | | Retail Store | ENERGY STAR Score | Local Median | 64 | | Self-Storage Facility | Source EUI | Local Median | 21.2 | | Worship Facility | ENERGY STAR Score | Local Median | 17 | | Medical Office | ENERGY STAR Score | National Median | 62 | | Fitness Center/Health Club/Gym | Source EUI | National Median | 206.6 | | Hospitals | ENERGY STAR Score | National Median | 50 | #### STANDARD EVALUATION #### **COMPLIANCE CYCLES** Buildings that do not meet the Standard for a BEPS period will enter a 5-year Compliance Cycle. The building has until the end of the cycle to complete the energy performance and reporting/verification requirements of an approved Compliance Pathway. * Proposed COVID-19 PHE adjustment – automatic delay of the BEPS compliance requirement one year in the 2021 Option #### **COMPLIANCE PROCESS** #### PRINCIPAL COMPLIANCE PATHWAYS #### Standard Target Pathway Only available for property types with Standard better than the Nat'l median Performance Reach the Standard for your property type ### Prescriptive Pathway All property types eligible Completion of EEMs and Reporting Requirements Implement energy efficiency measures with savings comparable to Perf. Pathway #### PRESCRIPTIVE PATHWAY PHASED SUBMISSIONS #### **EVALUATION FOR PERFORMANCE-BASED PATHWAYS** - Evaluation of compliance for energy performance requirements are based on two evaluation periods: - Baseline Years beginning of Compliance Cycle - Evaluation Years end of Compliance Cycle - Two options for Cycle 1 (must choose one during Pathway Selection): - Original Baseline is 2019-2020 and Evaluation is 2024-2025 - 2021 Pathway Option Baseline is 2018-2019 and Evaluation is 2026 #### **EVALUATION PERIOD OPTIONS** #### **ALTERNATIVE COMPLIANCE PATHWAYS** All ACPs are Performance-Based Evaluation Eligibility Goal Accelerated Savings Recognition All property types eligible 36/49/59% savings at end of Cycle 1 for 1/2/3 Cycle recognition Extended Deep Energy Retrofit Affordable Multifamily Housing, College/University and Hospital Campuses Double 1-Cycle Goal over multiple Cycles; Minimum 30% over 2 Cycles Custom All property types eligible Addresses buildingspecific barriers or inequities and achieves comparable savings #### **DELAY OF COMPLIANCE – ELIGIBILITY CRITERIA** The condition(s) makes meeting the energy performance requirements by the end of the Compliance Cycle practically infeasible: - Financial distress - Change of ownership - Major renovation - Building becomes unoccupied - Pending demolition - Change in primary property type - Registered historic property or in a historic district - Innovative approach to energy efficiency #### **ENFORCEMENT COMPONENTS** Alternative Compliance Penalties – failure to meet the energy performance requirements of the building's approved Pathway **Civil Infraction (fines)** – failure to meet the reporting and verification requirements of a building's approved Pathway #### **BEPS REVOLUTIONS** #### **LEARN MORE!** <u>info.beps@dc.gov</u> <u>info.benchmark@dc.gov</u> - Attend a BEPS Task Force meeting - Attend a future education session (search DOEE in EventBrite) - Check out the <u>Building Innovation Hub</u> and their events - Join us for the next update on May 27! - Tell your friends/coworkers/clients about BEPS